

Channel Access Client APIs

Andrew Johnson — Computer Scientist, AES-SSG

Includes material by Kay Kasemir, ORNL

Channel Access

- The main programming interface for writing Channel Access clients is the C library that comes with EPICS base
 - Internally uses C++, but API is pure C
- Almost all CA client interfaces in other languages call the C library
 - Main exception: Pure Java library 'CAJ' (may still have some issues)
- Documentation:
 - EPICS R3.14 Channel Access Reference Manual by Jeff Hill et al.
 - CA Perl 5 interface to EPICS Channel Access by Andrew Johnson
 - In <base>/html, or from the EPICS web site
- This lecture covers
 - Fundamental API concepts (using Perl)
 - Template examples in C, discussion of Matlab and Java

Why teach the Perl API?

- Simpler, easier to learn than C
- Same principles, less code required
- Perl 5 API calls C interface internally
 - Builds on most Unix-like workstation platforms (not Windows)

Search and Connect to a PV

This is the basic cainfo program in Perl (without error checking)

Get and Put a PV

```
use lib '/path/to/base/lib/perl';
use CA;
my chan = CA->new(ARGV[0]);
CA->pend io(1);
$chan->get;
CA->pend io(1);
printf "Old Value: %s\n", $chan->value;
$chan->put($ARGV[1]);
CA->pend io(1);
$chan->get;
CA->pend io(1);
printf "New Value: %s\n", $chan->value;
```

This is the basic caput program in Perl (without error checking)

Monitor a PV

```
use lib '/path/to/base/lib/perl';
use CA;
my chan = CA - new(ARGV[0]);
CA->pend io(1);
$chan->create subscription('v', \&val callback);
CA->pend event(0);
sub val callback {
 my ($chan, $status, $data) = @ ;
 if (!$status) {
 printf "PV: %s\n", $chan->name;
 printf " Value: %s\n", $data;
```

This is a basic camonitor program in Perl (without error checking)

Error Checking

- What happens if the PV search fails, e.g. the IOC isn't running, or it's busy and takes longer than 1 second to reply?
 - CA->pend_io(1) times out
 - CA library throws a Perl exception (die)
 - Program exits after printing:
 - ECA_TIMEOUT User specified timeout on IO operation expired at test.pl line 5.
- We can trap the Perl exception using

```
eval {CA->pend_io(1)};
if ($@ =~ m/^ECA_TIMEOUT/) { ... }
```

How can we write code that can recover from failed searches and continue doing useful work?

Event-driven Programming

- First seen when setting up the CA monitor:
 - \$chan->create_subscription('v', \&callback);
 CA->pend_event(0);
 - The CA library executes our callback subroutine whenever the server provides a new data value for this channel
 - The CA->pend_event() routine must be running for the library to execute callback routines
 - The Perl CA library is single threaded
 - Multi-threaded C programs can avoid this requirement
- Most CA functionality can be event-driven

Event-driven PV Search and Connect

```
use lib '/path/to/base/lib/perl';
use CA;
my @chans = map {CA->new($ , \&conn callback)} @ARGV;
CA->pend event(0);
sub conn callback {
 my ($chan, $up) = @_;
 printf "PV: %s\n", $chan->name;
 printf " State: %s\n", $chan->state;
 printf " Host:
 %s\n", $chan->host name;
 my @access = ('no ', '');
 printf " Access rights: %sread, %swrite\n",
 $access[$chan->read access], $access[$chan->write access];
 printf " Data type: %s\n", $chan->field type;
 printf " Element count: %d\n", $chan->element count;
```

The cainfo program using callbacks

Event-driven PV Monitor

```
use lib '/path/to/base/lib/perl';
use CA;
my @chans = map {CA->new($ , \&conn cb)} @ARGV;
CA->pend event(0);
sub conn cb {
 my ($ch, $up) = 0 ;
 if ($up && ! $monitor{$ch}) {
 $monitor{$ch} = $ch->create subscription('v', \&val cb);
sub val cb {
 my ($ch, $status, $data) = @ ;
 if (!$status) {
 printf "PV: %s\n", $ch->name;
 printf " Value: %s\n", $data;
```

The camonitor program using callbacks

Data Type Requests

- Most data I/O routines handle data type automatically
 - \$chan->get fetches one element in the channel's native type
 - Value is returned by \$chan->value
 - Arrays are not supported, no type request possible
 - \$chan->get_callback(SUB) fetches all elements in the channel's native data type
 - Optional TYPE and COUNT arguments to override
 - \$chan->create_subscription(MASK, SUB) requests all elements in the channel's native type
 - Optional TYPE and COUNT arguments to override
 - \$chan->put(VALUE) puts values in the channel's native type
 - VALUE may be a scalar or an array
 - \$chan->put_callback(SUB, VALUE) puts values in the channel's native data type
 - VALUE may be a scalar or an array

Specifying Data Types

- The TYPE argument is a string naming the desired DBR_xxx type
 - See the CA Reference Manual for a list
- The COUNT argument is the integer number of elements
- If you request an array, the callback subroutine's \$data argument becomes an array reference
- If you request a composite type, the callback subroutine's \$data argument becomes a hash reference
 - The hash elements are different according to the type you request
 - See the Perl Library documentation for details

Base caClient template

- EPICS Base Includes a makeBaseApp.pl template that builds two basic CA client programs written in C:
 - Run this
 makeBaseApp.pl -t caClient cacApp
 make
 - Result
 bin/linux-x86/caExample <some PV>
 bin/linux-x86/caMonitor <file with PV list>
 - Then read the sources, compare with the reference manual, and edit/extend to suit your needs

CaClient's caExample.c

- Minimal CA client program
- Fixed timeout, waits until data arrives
- Requests everything as 'DBR_DOUBLE'
 - ... which results in values of type 'double'
 - See db_access.h header file for all the DBR_... constants and the resulting C types and structures
 - In addition to the basic DBR_type requests, it is possible to request packaged attributes like DBR_CTRL_type to get { value, units, limits, ...} in one request

Excerpt from db_access.h

```
/* values returned for each field type
 DBR DOUBLE
 returns a double precision floating point number
 DBR CTRL DOUBLE returns a control double structure (dbr ctrl double)
 */
/* structure for a control double field */
struct dbr_ctrl_double{
 /* status of value */
 dbr_short_t
 status;
 /* severity of alarm */
 dbr short t
 severity;
 /* number of decimal places */
 dbr short t
 precision;
 /* RISC alignment */
 dbr short t
 RISC pad0;
 units[MAX_UNITS_SIZE]; /* units of value */
 char
 /* upper limit of graph */
 dbr_double_t
 upper_disp_limit;
 dbr double t
 lower disp limit;
 /* lower limit of graph */
 dbr_double_t
 upper_alarm_limit;
 dbr_double_t
 upper_warning_limit;
 dbr double t
 lower_warning_limit;
 dbr_double_t
 lower_alarm_limit;
 /* upper control limit */
 dbr double t
 upper ctrl limit;
 lower ctrl limit;
 /* lower control limit */
 dbr double t
 /* current value */
 dbr double t
 value;
};
```

caClient's caMonitor.c

- Better CA client program
 - Registers callbacks to get notified when connected or disconnected
 - Subscribes to value updates instead of waiting
 - ... but still uses one data type (DBR_STRING) for everything

Ideal CA client?

- Register and use callbacks for everything
 - Event-driven programming; polling loops or fixed time outs
- On connection, check the channel's native type
 - Limit the data type conversion burden on the IOC
- Request the matching DBR_CTRL_type once
 - this gets the full channel detail (units, limits, ...)
- Then subscribe to DBR_TIME_type for time+status+value updates
 - Now we always stay informed, yet limit the network traffic
 - Only subscribe once at first connection; the CA library automatically reactivates subscriptions after a disconnect/reconnect
- This is what MEDM, StripTool, etc do
 - Quirk: They don't learn about run-time changes of limits, units, etc.
 - Recent versions of CA support DBE_PROPERTY monitor event type
 - This solves that issue

Side Note: SNL just to get CAC help

This piece of SNL handles all the connection management and data type handling:

```
 double value;
assign value to "fred";
monitor value;
```

Extend into a basic 'camonitor':

```
• evflag changed;
sync value changed;

ss monitor_pv
{
 state check
 {
 when (efTestAndClear(changed))
 {
 printf("Value is now %g\n", value);
 } state check
 }
}
```

Quick Hacks, Scripts

- In many cases, scripts written in bash/perl/python/php can just invoke the command-line 'caget' and 'caput' programs
- Especially useful if you only need to read/write one PV value and not subscribe to value updates
- CA Client library bindings are available for Perl, Python & PHP
 - Perl bindings are included in EPICS Base (not on MS Windows)
 - You have to find, build and update them for Python and PHP
 - Your script may be portable, but you still have to install the CAC-for-p* binding separately for Linux, Win32, MacOS...

Quick Perl Example

```
# caget: Get the current value of a PV
# Argument: PV name
# Result: PV value
sub caget {
 my ($pv) = @_;
 open(my $F, "-|", "caget -t $pv") or die "Cannot run 'caget'\n";
 sec{1}{result} = < sec{1}{result}
 close $F;
 chomp $result;
 return $result;
# Do stuff with PVs
$fred = caget("fred");
$jane = caget("jane");
$sum = $fred + $jane;
printf("Sum: %q\n", $sum);
```

Matlab 'MCA' Extension

- Same setup & maintenance issue as for p/p/p!
 - ... but may be worth it, since Matlab adds tremendous number crunching and graphing.
- Initial setup
 - Get MCA sources (see links on EPICS website)
 - Read the README, spend quality time with MEX
- Assume that's done by somebody else
 - 'caget' from EPICS base works
 - Matlab works (try "matlab -nojvm -nodesktop")
- Do this once:

```
cd $EPICS_EXTENSIONS/src/mca
source setup.matlab
```

... and from now on, Matlab should include MCA support

MCA Notes

Basically, it's a chain of

```
pv = mcaopen('some_pv_name');
value = mcaget(pv);
mcaput(pv, new_value);
mcaclose(pv);
```

- Your pv is 'connected' from ..open to ..close
 - When getting more than one sample, staying connected is much more efficient than repeated calls to 'caget'
- Try 'mca<tab>' command-line completion to get a list of all the mca... commands
- Run 'help mcaopen' etc. to get help

Matlab/MCA Examples


```
10
5
0
-5
-10
0 10 20 30 40 50 60 70 80 90 100

× 7

Command Window
```

```
>> fred pv = mcaopen('fred');
>> jane pv = mcaopen('jane');
>> fred value = mcaget(fred pv);
>> jane value = mcaget(jane pv);
>> fred value + jane value
ans =
 0.3476
>> alan pv = mcaopen('alan');
>> alan value = mcaget(alan pv);
>> plot(alan value);
>> mcaclose(alan pv);
>> mcaclose(jane pv);
>> mcaclose(fred pv);
>>
>> help mcaopen
MCAOPEN open a Channel Access connection to an EPICS Process Variable
 H = MCAOPEN(PVNAME);
 If successful H is a unique nonzero integer handle associated with this PV.
 Returned handle is 0 if a connection could not be established
 [H1, ..., Hn] = MCAOPEN(PVNAME1, ..., PVNAMEn);
 Is equivalent to but more efficient than multiple single-argument calls
 H1 = MCAOPEN(PVNAME1);
 Hn = MCAOPEN(PVNAMEn);
```

MCA Value Subscription

Java

- There are now 2 CA bindings, using JNI or pure Java
 - Only difference is the initialization, they support the same API
 - Usage very much like C interface, "real programming" as opposed to Matlab, but in the more forgiving Java VM
- A Java CA example can be found at
 - http://ics-web.sns.ornl.gov/kasemir/train_2006/4_2_Java_CA.tgz

Acknowledgements

- Channel Access on every level in detail:
 - Jeff Hill (LANL)
- makeBaseApp.pl
 - Ralph Lange (BESSY) and others
- Perl CA bindings
 - Andrew Johnson (APS)
- MCA
 - Andrei Terebilo (SLAC) is the original author,
 - Carl Lionberger maintained it for a while (then at SNS)
- Java CA
 - Eric Boucher is the original author (then at APS)
 - Matej Sekoranja maintains it, he added the pure java version (Cosylab)

